

Enhancing Capacity Profiles with Detailed Surface Operations Modeling Tools

Louai Adhami, Ph.D. and Mark Rodgers, Ph.D.

CSSI, Inc. Headquarters

400 Virginia Avenue, SW | Suite 210 | Washington, DC 20024
202.863.2175 tel | 202.863.7400 fax | www.cssiinc.com

Goal

Improve situational awareness in the context of changing conditions by providing a continuous estimate of the capacity profile and expected delays

How?

- 2 hour look-ahead rolling capacity curve
- Historical and forecasted data (e.g., surface movement, weather)
- Ability to quickly and intuitively add assumptions (e.g., diversions)

Outline

- ADSIM+
- Effect of surface movement on overall capacity
 - Construction
 - Runway crossings
 - ILS hold nodes
 - High speed exits
- Capacity profile over time
- Look-forward capacity estimate and animation

ADSIM+

- ADSIM (Airfield Delay SIMulation Model) was developed by the FAA in the 1970's
- ADSIM+ is the modernized version developed by CSSI Inc. since 2009
 - Written in C++ with a Graphical User Interface
 - Prioritizes usability and import capabilities
- It is a discrete event (Monte Carlo) simulation of airfield operations
- Has two modes of operations:
 - Delay (output is a standard set of delay statistics)
 - Airport Runway Capacity (output is a capacity envelope)
- Heavy focus on surface operations
- ADSIM+ is being actively developed to add more features and support studies in the FAA's ANG-B71 and other groups

Capacity Profile

- Capacity profiles are well established for major airports
 - Under a specific set of conditions
 - Mainly interested in variations (preferably a continuous update)
⇒ Support decision making and enhance awareness
- Main *operational* capacity profile dependencies
 - Fleet mix
 - Aircraft characteristics (runway occupancies, equipage)
 - Flight rules (VFR, IFR)
 - Runway configuration
 - ATC / Airport directives
 - Entrances, Exits
 - **Surface operations**

SEATTLE-TACOMA INTERNATIONAL

SEA

Fleet Mix

Type	%
▷ H	12
J	0
◀ L	87
A319	1
A320	8
A321	0
B733	1
B734	8
B735	0
B737	13
B738	25
B739	11
CRJ2	1
CRJ7	1
CRJ9	0
DH8C	1
DH8D	30
E135	0
E190	0
MD83	0
▷ S	1

Construction

- Construction may cause a runway closure, but also some other changes in the layout of the airport
 - Procedures and fleet mix may be revised
 - Taxiways may be shutdown
 - Taxipaths would have to be adjusted
 - Runway occupancies need to be closely looked at since exits change
 - Runway crossings (when taxiing) might have adjusted parameters for safety
- ⇒ A more detailed surface model could better capture the new resulting capacity

SEA Results

Center runway (2015) reconstruction impact

- 16C closed
- IFR
- Assuming an unchanged fleet mix
- 16R for arrivals and Small departures
- 16L for arrivals and Heavy departures

— 16C closed

Runway Crossings in SEA

- SEA has its gates on one side of the terminal, which results in frequent runway crossings
- In trail Arrival-Arrival delay is added:
 - 20 sec for arrivals on 16L simulates the unavailability of the runway
 - Re-sequencing enabled
- ADSIM+ results compared to FAA provided capacity profile

Runway Crossings in SEA

A more detailed surface analysis can be performed with ADSIM+

- 30 sec arrival crossing hold time
- 10 sec departure crossing hold time
- Re-sequencing gives surface traffic priority

⇒ Improvement in throughput BUT the workload on the tower is unrealistic without surface movement automation

ILS hold node in SEA

- With the introduction of Ground-Based Augmentation System (GBAS), ILS hold nodes are no longer relevant (Precision Object Free Zones - POFZs)

ILS hold node in SEA

Theoretical Single Exit in SEA

Capacity in change profile during severe winter weather when only 1 exit per runway is allowed (to facilitate snow removal)

- SEA IFR
- SEA IFR with 1 exit per runway

Look-forward Capacity

Provides a continuously updated 2 hour capacity estimate using:

- Weather forecast
- Planned ATC directives
- Schedule to adapt fleet mix
- Current ground conditions
 - Blocked taxiways
 - Saturated gates / holding areas
- Dynamic surface constraints (Deicing)

Feasibility

- Runtime in capacity mode is less than one minute
- ADSIM+ has several import capabilities that also run in interactive times; e.g., fleet from ADSE-X runtime is less than 1 min/hour

Constraint Capacity Profile for Diversions

- Potential Future Work
 - Residual capacity profile will take into account the difference in fleet mix between the original airport and diversion airport
 - The capacity will be computed by saturating the existing schedule with flights drawn from the original airport's fleet mix
 - Advantages: More Accuracy
 - Existing schedule is a better measure than historical fleet mix in the diversion airport
 - Fleet mix between original and diversion airport can be significantly different, or behave differently (e.g., equipage support)
 - Disadvantages: Heavier to Compute
 - More information to integrate and process
 - Need to balance allowed changes in schedule times versus efficiency

Delay mode

Simulation

Start Pause Stop

Monitor State Lock Threads

Output

13:55:30 Loading data.
Load OK
13:55:31 Starting simulation.
* Building internal networks for flights : OK.
* Building internal networks for flights : OK.
13:55:45 Simulation completed in 14 seconds

Debug State

Aircrafts in System

ASA450

Oct 20, 2013
00:19:44

0

Play Forward Capability

- Potential Future Work
 - Augment the capacity profile with delay mode animation:
 - Can show bottle necks or unexpected surface movement
 - Provides a good communication medium

Thank You

Many thanks to Martin Durbin from ANG-B71, who's vision has been shaping ADSIM+ for several years now.

Questions?